CO₂ fluid flow modeling to derive the time scales of lateral fluid migration Lauri Burke, PhD #### Overview - Introduction - Methodology - Fluid Flow Modeling - Hydraulic Diffusivity - Darcy's Law of Fluid Flow - Permeability Classifications - Conclusions #### Introduction - This study quantifies 1st order approximations for the time scales of CO₂ lateral migration through a 1.0 km representative volume of rock - Characterization and classification of subsurface strata into geologic-based subdivisions - U.S. Geological Survey geologic-based assessment methodology for fully probabilistic determination of the storage capacity of geologic formations for CO₂ sequestration (Brennan, et al., 2010; Burruss et al., 2009) # Permeability Classifications | Classification | Permeability Range
(Darcy) | | |----------------|-------------------------------|--| | Class I | Class I ≥ 1.0 D | | | Class II | 1.0 D ≥ Class II ≥1.0 mD | | | Class III | Class III ≤ 1.0 mD | | #### Thermophysical Properties of CO₂ ² Calculated from $Vp=[(4/3u+k)/p]^{1/2}$ ## Appraoch - CO₂ sequestration is targeted for injection and subsurface containment at depths from approximately 3,000 to 13,000 ft - Midpoint is 8,000 ft - Normally geopressured region with 100,000 ppm TDS: - 0.465 psi/ft (Schlumberger, 2011) - Generalized geothermal gradient for shallow crustal rocks: - 1.65 °F/100ft (Sheriff, 1994) - Average surface temperature: 68 F - Pressure and temperature conditions of an "average" sedimentary formation at 8,000 ft: 25.5 MPa and 200 F # Fluid Flow Modeling Hydraulic Diffusivity time scale, τ_{hd} , in years: $$au_{hd} = rac{L^2}{2lpha}$$ where $lpha = rac{k}{\eta igg(rac{\phi eta}{1-\phi} + \phi eta_figg)}$ Darcy's Law time scale, τ_D , in years: $$au_D = \frac{\eta \phi L^2}{k\Delta P}$$ from $Q = \frac{kA}{\eta} \frac{\Delta P}{L}$ and $v = \frac{k\Delta P}{\eta \phi L}$ #### Flow Modeling Parameters | | Property | Variable | Value | Units | |--|--------------------------------|--------------------|----------|-------------------| | Rock CO ₂ Properties Properties | Viscosity | η | 5.00E-05 | kg/m·s | | | Fluid Density | ρ | 628.06 | kg/m³ | | | Fluid Compressibility | $oldsymbol{eta_f}$ | 1.66E-02 | MPa ⁻¹ | | | Compressional-wave
Velocity | V_p | 390.28 | m/s | | | Bulk Compressibility | β | 3.10E-02 | MPa ⁻¹ | | | Lateral Distance | L | 1.00 | km | | | Fractional Porosity | ϕ | varies | dimensionless | | | Matrix Permeability | k | varies | D | | | Darcy Pressure Differential | ΔP | 25.5 | MPa | #### Fluid Properties •At 25.5 MPa and 200 F #### Rock Properties - •Fractional porosity varies from 0.05 to 0.95 - •Matrix permeability varies from 1.00E+01 to 1.00E-12 D ## Hydraulic Diffusivity Results 1.0 D 1.0 mD $1.0 \,\overline{\mu D}$ 1.0 nD 1.0 pD # Hydraulic Diffusivity Results | Permeability
(Darcy) | Lower Bound
(Years) | Average
(Years) | Upper Bound
(Years) | |-------------------------|------------------------|--------------------|------------------------| | | | | | | 10.0 D | 1.0E-3.70 | 1.0E-2.0 | 1.0E-1.63 | | 1.0 D | 1.0E-2.70 | 1.0E-1.0 | 1.0E-0.31 | | 1.0 mD | 1.0E+0.30 | 1.0E+2.0 | 1.0E+2.68 | | 1.0 μD | 1.0E+3.30 | 1.0E+5.0 | 1.0E+5.68 | | 1.0 nD | 1.0E+6.30 | 1.0E+8.0 | 1.0E+8.68 | | 1.0 pD | 1.0E+9.30 | 1.0E+11.0 | 1.0E+11.68 | Several days to several weeks Up to six months Several hundred years, ~500 yrs Several thousand years Hundreds of millions of years Billions of years #### Darcy's Law of Fluid Flow 1.0 D 1.0 mD 1.0 μD 1.0 nD 1.0 pD ## Darcy's Law of Fluid Flow | Permeability
(Darcy) | Lower Bound
(Years) | Average
(Years) | Upper Bound
(Years) | |-------------------------|------------------------|--------------------|------------------------| | | | | | | 10.0 D | 1.0E-3.50 | 1.0E-2.0 | 1.0E-2.22 | | 1.0 D | 1.0E-2.50 | 1.0E-1.0 | 1.0E-1.22 | | 1.0 mD | 1.0E+0.50 | 1.0E+2.0 | 1.0E+1.77 | | 1.0 μD | 1.0E+3.50 | 1.0E+5.0 | 1.0E+4.77 | | 1.0 nD | 1.0E+6.50 | 1.0E+8.0 | 1.0E+7.77 | | 1.0 pD | 1.0E+9.50 | 1.0E+11.0 | 1.0E+10.77 | Several days to weeks Several months 6 months up to 60 years Hundreds to several thousands of years Tens of millions of years Billions of years #### Conclusions • Quantification of the first-order approximations of the time scales involved in the lateral migration of sequestered CO₂ through a given volume of rock enables a general estimation of the containment timeframes of the sequestered gas. This study investigated these time scales for formations exhibiting permeabilities from 10.0 darcy to 1.0 picodarcy and porosities from 0.05 to 0.95. #### Conclusions (2) - Fluid flow modeling for determining fluid migration time scales - Calculate generalized time scales of lateral CO₂ fluid migration given information about average reservoir temperature, pressure, permeability, and porosity. - Hydraulic diffusivity time scales exhibit hyperbolic decay contours; Darcy fluid flow time scales exhibit decreasing linear trends. - The orders of magnitude can be approximated as linear over a wide range of permeability-porosity values. - Similar order of magnitude results for diffusivity and Darcy flow suggest that these 1st order approximations, derived from two separate equations with different input values, yield a reliable estimation of the CO₂ lateral migration time scales. #### Conclusions (3) - Formations categorized by: - Class I permeability may not provide adequate, longterm containment of sequestered CO₂ in the absence of physical trapping mechanisms. Fluid migration occurs on the order of days to weeks. - Class II permeability represents the most favorable scenario for injection and containment of CO₂. The order of magnitude for 1.0-km lateral migration of carbon dioxide through a given volume of rock ranges from several years to several thousand years. - Class III permeability may not represent viable injection targets without formation treatments such as hydraulic fracturing or permeability enhancement. Lateral fluid migration occurs on the order of several hundred to several hundred thousands of years. #### Acknowledgments - I would like to thank several of my colleagues at the U.S. Geological Survey for their collaboration and support in this study, especially: - S. Brennan, R. Burruss, M. Buursink, R. Charpentier, - T. Cook, R. Drake, R. Dubiel, P. Freeman, H. - Jahediesfanjani, S. Kinney, M. Merrill, P. Nelson, - L. Ruppert, and P. Warwick. #### Selected References - Brennan, S.T., Burruss, R.C., Merrill, M.D., Freeman, P.A., and Ruppert, L.F., 2010, A probabilistic assessment methodology for the evaluation of geologic carbon dioxide storage: U.S. Geological Survey Open-File Report 2010–1127, 31 p., accessed December 10, 2010 at http://pubs.usgs.gov/of/2010/1127. - Burruss, R.C., Brennan, S.T., Freeman, P.A., Merrill, M.D., Ruppert, L.F., Becker, M.F., Herkelrath, W.N., Kharaka, Y.K., Neuzil, C.E., Swanson, S.M., Cook, T.A., Klett, T.R., Nelson, P.H., and Schenk, C.J., 2009, Development of a probabilistic assessment methodology for evaluation of carbon dioxide storage: U.S. Geological Survey Open-File Report 2009–1035, 81 p., accessed January 11, 2011, at http://pubs.usgs.gov/of/2009/1035/. - Lemmon, E.W, McLinden, M.O., and Friend, D.G., 2011, Thermophysical properties of fluid systems in NIST chemistry webbook, NIST Standard Reference Database Number 69, *in* Linstrom, P.J. and Mallard, W.G., eds., National Institute of Standards and Technology: Gaithersburg, MD, accessed January 7, 2011, at http://webbook.nist.gov/chemistry/fluids. - Schlumberger, 2011, Schlumberger oilfield glossary: Normal pressure, accessed January 4, 2011, at http://www.glossary.oilfield.slb.com/Display.cfm?Term=normal%20pressure. - Sheriff, R.E.,1994, *Encyclopedia dictionary of exploration geophysics*: Society of Exploration Geophysicists, Tulsa, OK, 1994. - Span, R., and Wagner, W., 1996, A new equation of state for carbon dioxide covering the fluid region from the triple-point temperature to 1100 K at pressures up to 800 MPa: Journal of Physical and Chemical Reference Data, v. 25, no. 6, p. 1509 1597. - U.S. Department of Energy, National Energy Technology Laboratory, 2008, Carbon sequestration atlas of the United States and Canada (2nd ed.; Atlas II), U.S. Department of Energy, 142 p., accessed May 12, 2010, at http://www.netl.doe.gov/technologies/carbon_seq/refshelf/atlasII/2008%20ATLAS_Introduction.pdf. - U.S. Department of Energy, National Energy Technology Laboratory, 2010, Carbon sequestration atlas of the United States and Canada (3rd ed.; Atlas III), U.S. Department of Energy, 162 p., accessed March 3, 2011, at http://www.netl.doe.gov/technologies/carbon_seq/refshelf/atlasIII/2010atlasIII.pdf.